NORTHSIDE INDEPENDENT SCHOOL DISTRICT

EARLY CHILDHOOD COLLABORATION

In Partnership with the Preschool Program for Children with Disabilities

PARENT AGREEMENT

2011-2012
Purpose

The purpose of the Early Childhood Collaboration is to provide age-appropriate learning experiences for preschool age children by creating an inclusive, developmentally appropriate environment in which all children experience success.

Enrollment

Employees’ children must be typically developing preschoolers, turning three or four years of age on or before September 1st of the current school year.
Parent/Guardian of the child must be an employee of NISD. A $100.00 non-refundable registration fee per child per year will be due at the time of registration.
The registration fee will be paid by money order or cashiers check made payable to NORTHSIDE INDEPENDENT SCHOOL DISTRICT or cash. You also have the option of paying online through PaySchools for a minimal fee.
Parent/Guardian is responsible for providing the elementary school with the following:

Copy of up to date immunization records as defined by NISD policy.

Completed NISD Registration form

Completed NISD Health services and Emergency information form

Copies of Official Birth Certificate, Social Security Card and Proof of Residence

 Parent/Guardian’s Driver’s License

Completed Home Language Survey
Selection Criteria

Enrollment will occur on a first come, first served basis, until all openings are filled.

An enrollment waiting list will be maintained.

Parent/Guardian agrees to follow all procedures and requirements described in the NISD Rules, Policies, Procedures and Regulations Handbook.

Tuition

Tuition will be $5,150.00 per year. Tuition will be paid through payroll deduction, monthly or bi-monthly cycles, with the first payment deducted from the employee’s end of September paycheck and the last from the employee’s end of June paycheck. The tuition will be $515 per month, from September through June.
If an employee is entering the program after the start of the school year tuition will be

_$______per year and will be divided into _ monthly payments of $______.
Tuition covers the ECC teacher’s salary and benefits, instructional assistant’s pay and other ECC related expenses.

Class Hours

Childcare is provided on NISD staff development/work days prior to the start of school and on district staff development/work days during the school year. Childcare will not be provided on NISD teacher choice days.
To begin and end the day, children must be escorted to/from the classroom by an authorized adult. The authorized adult must sign the child in at the beginning of the day and out at the end of the day. Children may be brought to the classroom as early as 6:50am and must be picked up no later than 5:20pm.

Daily Activities / Other Information

The classroom will consist of up to thirteen children whose parent or guardian is an NISD employee and preschoolers with special needs that attend the ECC campus.

PPCD students in the program will take part in the classroom activities from 7:45am – 2:45pm. Before and after this time, developmentally appropriate activities will be provided. An ECC instructional assistant cares for the children from 2:45-5:20.

The parent/guardian is responsible for providing lunch and daily snacks. Parents may purchase a lunch ticket or send a sack lunch. Sack lunches must be provided on staff development and teacher work days because the cafeteria is closed
The children will be encouraged to rest at least one hour each day with the opportunity to rest up to two hours.

The ECC classroom may take field trips during the school year. Fees other than transportation will be the responsibility of parents.

The children will receive a developmental report each nine weeks to measure progress in the preschool program.
Termination of Participation

NISD may, in its sole discretion, terminate the participation of any child in the program upon 10 days written notice to the child’s Parent/Guardian. Upon such termination, the Parent/Guardian will receive a refund of pre-paid tuition from the effective date of the termination.

I have read, understand and will abide by the PPCD/Early Childhood Collaboration requirements and procedures described in this document. I further understand that failure to follow these requirements and procedures may result in my child being withdrawn from the class. I am also aware that these requirements and procedures are subject to review and modification by authorized NISD representatives as deemed necessary.

Employees must honor the contract for the current school year unless the employee leaves the district during that school year or unless the parent is asked to remove the child from the program per NISD’s request.

**Sign and return this page. Please keep the first two pages for your information.

__

ECC Campus

Child’s Name

Parent’s Name

Parent’s Signature

Date
